REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR | FORM TO THE ABOVE ADDI | | | | | | | | |---|----------------------|----------------------------------|----------------|---------------------------------------|---------------------|--|--| | 1. REPORT DATE (DE | D-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVER | | | | | 24 September 2015 | | Briefing Charts | | 01 Sept 2015 – 2 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT N | UMBER | | | | Challenges and Opportunities in Propulsion Simulations | 5b. GRANT NUME | BER | | | | | | | | 50 DDOCDAM EL | EMENT NUMBER | | | | | | | | JC. FRUGRAW EL | LEWIENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MRED | | | | Venkateswaran Sanl | zaran | | | Ju. FROJECI NU | WIDEK | | | | V Clikates waran Sam | xaran | | | 5e. TASK NUMBE | :D | | | | | | | | Je. TASK NOWIDE | in. | | | | | | | | 5f WORK LINIT N | IIMRED | | | | | | | | 5f. WORK UNIT NUMBER
Q12J | | | | | 7. PERFORMING ORG | SANIZATION NAME/S | S) AND ADDRESS(FS) | | ` | ORGANIZATION | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | 8. PERFORMING ORGANIZATION REPORT NO. | | | | | Air Force Research Laboratory (AFMC) | | | | | | | | | AFRL/RQR | • • | | | | | | | | 5 Pollux Drive | | | | | | | | | Edwards AFB, CA | 93524-7048 | | | | | | | | 9. SPONSORING / MC | NITORING AGENCY | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | | | | Air Force Research | Laboratory (AFMC |) | | | | | | | AFRL/RQR | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | 5 Pollux Drive | | | | NUMBER(S) | | | | | Edwards AFB, CA 93524-7048 | | | | AFRL-RQ-ED-VG-2015-370 | | | | | 12. DISTRIBUTION / A | | MENT | | | | | | | Approved for public | release; distributio | n unlimited | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | For presentation at invited seminar at University of Michigan, Ann Arbor, MI, | | | | | | | | | PA Case Number: # 15590; Clearance Date: 9/24/2015 | | | | | | | | | 14. ABSTRACT | | | | | | | | | Briefing Charts/Viewgraphs | | | | | | | | | Diffing Charts/ Vic | wgrapiis | 46 CHD IECT TEDMS | | | | | | | | | 15. SUBJECT TERMS N/A | | | | | | | | | 1N/A | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | 10. SECONT I SEASSII ICATION OF. | | | OF ABSTRACT | OF PAGES | RESPONSIBLE PERSON | | | | | | | | | V. Sankaran | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | \dashv | 40 | 19b. TELEPHONE NO | | | | | | | SAR | 70 | (include area code) | | | | Unclassified | Unclassified | Unclassified | ~ | 1 | N/A | | | # Challenges & Opportunities in Propulsion Simulations Venke Sankaran AFRL/RQ University of Michigan Ann Arbor, 24 Sept 2015 Distribution A – Approved for public release; Distribution Unlimited ### **AFRL Mission** # **AFRL Technical Competencies** #### AF Office of Scientific Research - Aerospace, Chemical & **Material Sciences** - Education & Outreach - · Mathematics, Information, & life sciences - Physics & Electronics #### Aerospace Systems - Air Vehicles - Control. Power & Thermal Management - High Speed Systems - · Space & Missile Propulsion #### **Directed Energy** - Directed Energy & EO for Space Superiority - High Power Electromagnetics - Laser Systems - Weapons Modeling and Simulation #### Information - Autonomy, C2, & **Decision Support** - Connectivity & Dissemination - Cyber Science & Technology - Processing & Exploitation #### Human Performance - · Bio-effects - Decision Making - Human Centered ISR - Training #### Munitions - Fuze Technology - Munitions AGN&C - Munitions System Effects Science - Ordinance Sciences - Terminal Seeker Sciences #### Sensors - Advanced Devices & Components - Layered Sensing Exploitation - Multi-Int Sensing (RF/ EO) - Spectrum Warfare ### Space Vehicles - Space Electronics - Space Environmental Impacts & Mitigation - Space OE/IR - Space Experiments - Platforms & Operations **Technologies** #### Materials and Manufacturing - Functional Materials & **Applications** - Manufacturing & Industrial Technology - Structural Materials & Applications - Support for Operations # **Aerospace Systems Directorate** MISSION/VISION: Leading discovery and development of world class integrated Aerospace Systems S&T for national security # **Aerospace Systems Directorate** - **Liquid Rocket Engines** - **Solid Rocket Motors** - As of 31 July 2013 Spacecraft Propulsion - **Vehicle Flight Systems** - **Airframe Aerodynamics** and Structures - **Hypersonic Propulsion** ### **Edwards AFB** # History of the Rock F-1 engine testing for the Saturn V Rocket that put Men on the Moon ### **Available Facilities** #### Bench-level Labs ### **Altitude Facilities** From micro-newtons to 50,000 lbs thrust ### **High Thrust Facilities** - 19 Liquid Engine stands, up to 8,000,000 lbs thrust - 13 Solid Rocket Motor pads, up to 10,000,000 lbs thrust # Space and Missile R&D Building Block Process 6.1 6.2 6.3 # Propulsion & Power are Important! 50-70% of satellite weight 25-40% of system cost the lifelimiting factor 70-90% of launch weight 40-60% of system cost 60-80% of tactical missile weight the critical factor in range & time-to-target Air Force fuel costs were \$6B in FY07 alone 45-80% of directed energy weapon weight and volume 40-60% of aircraft TOGW 20-40% of system life cycle cost Distribution A: Approved for Public Release; Distribution Unlimited # **Vision** # Establish leadership in rocket M&S - ☐ Maintain hands-on rocket M&S tool expertise - ☐ Develop rocket physics and numerics expertise - ☐ Promote modular computational infrastructures - ☐ Lead in new and emerging research areas # **Themes** ### Lead adoption of model-driven development - ☐ Relevance to customers and programs - ☐ Strong experimental interactions - ☐ Model evaluation & development focus - ☐ Partnership with community # **Levels of Analysis** - ☐ Level 0 Empirical relations - ☐ Level 1 0D or 1D analysis - ☐ Level 2 Multi-dimensional analysis - ☐ Level 3 RANS coupled to multi-physics - ☐ Level 4 LES/DES/DNS simulations **Combustion CFD example** # **Types of Codes** - ☐ Commercial Fluent, STAR-CCM - ☐ Small Business CRAFT, CFD++ - ☐ University/In-house LESLIE, GEMS - ☐ Open-Source OpenFOAM - ☐ Govt Codes NCC, Coliseum, CREATE A combination of code solutions is necessary! # **Multi-Level Hierarchy** ### Utilize high-fidelity solutions to develop next-gen design tools Combustion stability example # **Data-Centric Model Development** #### **Anderson (Purdue)** - AFOSR - NASA CUIP - ALREST - AFRL #### Frederick (UAH) - NASA CUIP - AFRL - ALREST #### Karagozian (UCLA) AFOSR #### Leyva, Talley (AFRL) 3A Tech Purdue – multi elem - AFOSR - ALREST #### **Cavitt (Orbitec)** - AFRL - ALREST #### Santoro (PA State) - · AFOSR (core) - NASA CUIP - ALREST #### Yu (Maryland) NASA CUIP #### Zinn (GA Tech) AFOSR #### **Nestleroad Engin'ng** MDA ### **Experiments** Standing CI Driven jets Acoustics Full Scale (existing and HCB) HCB to be heavily instrumented to provide CI data # **Payoffs** The Past: Test Driven Development F-1 > 3000 tests (59 R&D engines) J-2 > 1000 tests (43 R&D engines) SSME >900 tests (27 R&D engines) RL-10 > 700 tests The Future: Model Driven Development 20-50 tests?? ICBMs: \$25B in Life Cycle Cost savings Damaged F-1 engine injector faceplate due to combustion instability # **Integrated Motor Life Management** #### In-House: - Validation of A&S modeling capability - AFNWC funded supported for ANDES improvement (Automated NDE Data Evaluation System) #### The WOWs - Potential to provide >20% reduction in LCC - Provide accurate, near-real-time motor health condition (diagnostics) - Provide individualized service life estimates (prognostics) - Transition opportunity ~ 2018 # MCAT (Motor Component Assessment Technology) What are we doing? Developing new solid rocket motor (SRM) components and M&S tools that decrease inert weight by 20%. Customer why? High-speed penetrator weapons will enable attack of deeply-buried targets. Tech Reason? New M&S tools may show possibility of higher efficiencies from SRM designs. Transition? 3 of 6 FY12 task orders support an AFRL FCC. 1 of 6 FY12 task orders supports AFNWC #### In-House: **Experiments to validate new models** #### The WOWs - The AFNWC propellant task is part of a plan that may save \$2.1B in future acquisition costs - We are only gov't lab doing solid rocket motor R&D for launch & strategic needs # **Electric Propulsion** Plasma propulsion increases Isp by 10x, reducing s/c propellant 10x, lighter and/or more capable s/c Developing new technologies that enable less expensive, more maneuverable and agile s/c Reducing launch mass substantially reduces launch cost, increases payload fraction, and enables missions otherwise not possible #### In-House: - Test facilities - 8 vacuum chambers - Thruster design - Diagnostics - Validation - Advanced numerics #### The WOWs: - AEHF requested assistance with thruster performance verification - Developed propulsion module for FalconSat-5 tech demo, including spacecraft interaction diagnostics - Cubesat EP propulsion module selected by 2 constellations - National M&S effort for EP coordination ### Coliseum **OBJECTVES** APPROACH - Engineering tool to study EP plumes and their effect on spacecraft - Realistic Geometries - Flexible Materials databases - Develop C-based framework code (Coliseum) and plasma submodules (Draco, Aquila, Ray) - Couple with HPHall hybrid fluid/PIC code Realtime coupling between HPHall and Coliseum allows us to track evolution of time dependent features all the way from the anode to many thruster lengths downstream ### **Next-Gen Framework** Need new computational framework to leverage modern computer science, algorithms and hardware acceleration and provide muchimproved capabilities to user base - Build modular C++ objectoriented framework with architecture to leverage Nvidia GPU accelerators - Release common computational infrastructure as Distro A for collaboration - Add physics modules as either Distro C or A to accomplish ITAR mission #### LOOKING AHEAD - Version 1 (est. beta release end of 1QFY16) - Coliseum replacement capability - Electrostatic pushes - Triangulated spacecraft geometries - Electrostatic plasma solvers (Boltzmann & Poisson) - Volumetric collisions - Hooks to communicate with HPHall - Macroparticle surface/boundary interactions - Version 2 (est. beta release end of 4QFY16) - HPHall replacement capability - Version 3+ - Higher fidelity device models (HET and FRC) # **Basic Plasma Propulsion Research** ### **APPROACH** - Develop hybridized fluid / kinetic solvers to efficiently study multiple scales present in many plasma processes - Develop more computationally efficient, higher-fidelity Collisional-Radidative (C-R) and radiation transport models to improve simulations and mirror experiments - Hybridize Vlasov and multifluid models - Apply advanced fluid simulation methods to FRC to develop true design capability Two-stream plama instability (Vlasov) - Close coupling of 6.1/6.2 programs enables cutting edge academic and lab research to transition into engineering codes - Provides exceptionally qualified workforce # **Hybrid CPU-GPU Framework** # Titan vs. Summit | Feature | Titan | Summit | |--|------------------------------------|-----------------------------| | Application Performance | Baseline | 5-10x Titan | | Number of Nodes | 18,688 | ~3,400 | | Node performance | 1.4 TF | > 40 TF | | Memory per Node | 38GB (GDDR5+DDR3) | >512 GB (HBM + DDR4) | | NVRAM per Node | 0 | 800 GB | | Node Interconnect | PCIe 2 | NVLink (5-12x PCIe 3) | | System Interconnect (node injection bandwidth) | Gemini (6.4 GB/s) | Dual Rail EDR-IB (23 GB/s) | | Interconnect Topology | 3D Torus | Non-blocking Fat Tree | | Processors | AMD Opteron™
NVIDIA Kepler™ | IBM POWER9
NVIDIA Volta™ | | File System | 32 PB, 1 TB/s, Lustre [®] | 120 PB, 1 TB/s, GPFS™ | | Peak power consumption | 9 MW | 10 MW | | | | Source: D. Sankaran, ODNI | Source: R. Sankaran, ORNL # **Hydrocarbon Boost** #### Advanced LRE Tech Base - Required to replace Russian RD-180 on EELV - Establishes Ox-rich staged combustion (ORSC) <u>tech base</u> for U.S. #### In-House: Subscale facility to mitigate combustion stability risk #### The WOWs: - Design, build, test ORSC LOx/ Kerosene Liquid Rocket Engine Tech Demonstrator - 250K-lbf with high Throttle Capability - 100 Life Cycle with 50 cycle overhaul # Liquid Rocket Combustion Instability Source: Purdue University 0.005 ### **Transverse Mode Instabilities** Time, s 0.015 0.02 0.01 0.025 Source: Purdue University ### **Next-Gen R&D** ## **High-Fidelity** - Modular framework - Efficient grid types - High-Order Accuracy - Adaptive Mesh - Adaptive Physics - Advanced models - Emerging architectures SPACE - SCALABLE PHYSICS-BASED ADVANCED COMPUTATIONAL ENGINEERING ## **Multi-Fidelity** - Use high-fidelity to train low fidelity - LES simulations - Limited number off-line calculations with DOE - Reduced Order Model - Obtain response functions from LES - Design Tool - Non-linear Euler with response functions # **Mesh Types for Reacting-LES** ### **Unstructured Mesh** - Rarely automated - Very inefficient - Usually limited to second-order accuracy - Difficult to adapt - Good at capturing complex geometries - Very good for boundarylayer resolution ### **Cartesian Mesh** - Automatic generation - Highly efficient - High-order accuracy - Usually fifth- or seventh-order accurate - Amenable to adaption - Poor geometry definition - Proper boundary-layer resolution is inefficient #### Solution: Combine unstructured near-body mesh with Cartesian off-body mesh # **Dual-Mesh Paradigm** Source: Wissink et al., CREATE ### **Turbulent Combustion** Modeling Foundation Real Engine Simulation Basic Model Assumptions & Validation Procedures - Flamelets - LEM - PDF/FDF - New, Improved Models cyclic heat release # **Advanced Numerics** #### Premixed flame: #### Algorithm comparisons: - Identical SGS - Differences in numerical schemes' dissipation Ref: 2014 – Cocks et al. "Towards Predictive Reacting Flow LES" Need to determine **OPTIMAL** discretization schemes for Reacting LES # **Adaptive Physics** ### Combustion calculations are extremely expensive - Detailed combustion kinetics - Entails large numbers of species and reaction steps - Turbulent combustion closures - Linear Eddy Model (LEM) involves sub-grid solutions ### The "Silver Lining" - Detailed chemistry and closures only needed locally - Most of the flowfield has unburnt or burned propellants ### Adaptive physics approach needs to be derived - Apply detailed models only in specific blocks - Block-based solver structure is ideally suited to adaptive physics implementation # **SPACE Program** **Rocket Code** **Software Integration** Testing Validation **Applications** **CREATE-AV** Meshing **Domain Decomposition** Framework **Parallel Processing** GUI **CFD** **Cartesian Solver** Solvers Strand Solver Combustion **Physics** Equation of state **Turbulence** Combustion **Turbulent combustion** ### **GPU** Multi CPU/GPU Acceleration Version 1: Mixing & combustion Version 2: Combustion stability Version 3: Thermal management **Version 4: Ignition** ### **Modular Vision** - Redlich-Kwong - Peng-Robinson - REFPROPS Equation of State Turbulence Models - RANS - DDES - LES/Smagorinsky **CFD** Engine ### Multiphase Models - **Primary Atomization** - Kelvin-Helmholtz - Taylor-Analogy Breakup - Linear Eddy Model - Flamelets - FMDF Turbulent Combustion Combustion Kinetics - Global mechanisms - Reduced mechanisms - Flamelet libraries #### Partners: - AFRL (East & West), HPCMO-CREATE, AEDC, Eglin - NASA MSFC, GRC - DOE Sandia/CRF, Oakridge - Academia Georgia Tech, Purdue, UCLA - Industry Aerojet-Rocketdyne, SBIR & STTR ### Road Ahead - Develop in-house code/modeling expertise - In-house use of codes and models developed externally - Focus on core rocket physics expertise - State-of-art physics sub-models and numerics for: - High pressure EOS (Equation of State), LES sub-grid models, Combustion Kinetics, Multiphase, Turbulent combustion, Structures - Modular physics with well-defined interfaces - Build infrastructure with core-CFD algorithms - Build partnerships for sub-model development - Variable Level of Fidelity - Vision for model hierarchy from high fidelity physics-based models to lower-fidelity engineering models ### **Collaboration** #### In-house Activities - Modeling and Simulations Forum - Coordination of M&S and diagnostics research #### RQ Interactions - CFD VTC's held periodically - Working groups in common interest areas eg., turbulent combustion ### AFOSR Coordination Rocket propulsion, turbulent combustion, flow control, plasmas, materials, propellants, computational math #### External Collaboration with HPCMO/CREATE, NASA, Sandia, universities, industry, small businesses # **Opportunities** - Multi-scale modeling of turbulent combustion - Compressible turbulence and reaction kinetics - Emphasis on emerging computing architectures - Focus on GPUs - Multi-fidelity hierarchy for design tool development - Reduced order model development - Optimization framework for design & analysis - Including error estimation & uncertainty quantification - Data analysis and processing - Advancing test science